LAKEHEAD UNIVERSITY

DEPARTMENT OF POLITICAL SCIENCE
Political Science 2213 WA
Canadian Political Processes
Due: March 30
Length: 3,000 words

Keep a copy of your essay

Cite material
Suggested Essay Topics

 1)
Is the Canadian prime minister “the friendly dictator? “(Simpson] What can and
should be done to restrict his power?
 2)
Examine attempts to increase the autonomy of First Nations. What steps could be
taken to increase the economic viability of reservations?
 3)
Consider the role of media in politics. How has changing technology affected this
role?
 4)
Examine the role of finance in Canadian elections. Do current arrangements allow
for fair elections?
 5)
Examine proposals to change the electoral system at the provincial level. Why have
these attempts failed?
 6)
Is funding of health care adequate? Why has health care spending grown more
quickly than the economy as a whole?
 7)
What role do immigrants play in Canadian elections? Is Canada undergoing an
historic shift of immigrants to the Conservative party?
 8)
Compare Conservative and Liberal approaches to the regulation of green house
gases. What role has Alberta played?
 9)
Examine Canada’s international role. Has increased spending on the military
increased Canadian influence?
10)
How do Canadian parties choose their leaders? What are the advantages and
disadvantages of the current method of leadership selection?
